

Singing

For Beginners

Written & Illustrated by
Camilla Holmes

TABLE OF CONTENTS

FOREWORD	4
PRACTICE	5
Practice Charts	6
BEGINNING CONCEPTS	9
How Your Voice Works	9
Music Theory	10
Solfège	13
GETTING READY TO SING	14
Caring For Your Voice	14
Checklist	15
Breathing.....	17
EXERCISES	19
Things to Remember.....	19
Exercises 1 - 5.....	20-22
Arpeggios	24
Exercises 6 - 11	24-27

IMPROVING YOUR PITCH.....	28
Tones & Semitones.....	28
Exercises 12 - 17.....	29-30
Intervals	31
Exercises 18	32
Sight Singing	33
Exercises 19 - 22.....	33-34
FUN SINGING.....	35
Half-Minute Songs	35-39
IT'S SHOWTIME!	40
What You Need To Know	40
Preparing	40
Tips	40
Managing Nerves	41
Microphone Technique	41

© Copyright 2017 Camilla Louise Holmes

Plagiarism of any content of this book is prohibited

Singing for Beginners

FOREWORD

Welcome! This is a free singing book for you to use to learn to sing. The content of this singing lesson book is based upon my experience as a music teacher. This book also contains basic music theory principles to help singers understand the music that they are singing.

The singing exercises are critical to master and all the instructions for the successful completion of exercises are contained this book as well as from your singing teacher. Practice is a most essential part of learning any instrument; in this case your instrument is your voice. That is why I have included practice charts which can be filled in as to how much practice was accomplished within the week between lessons.

Always be careful not to strain your voice when trying to do the songs and exercises; singing should be a natural and an enjoyable experience.

In conclusion, I hope that you will enjoy learning music and how to sing properly.

Good Luck!

Camilla Holmes

Why must I practice?

Just as an athlete needs to keep fit, we must keep our vocal cords strong and flexible to sing well.

How do I practice?

- Warm up your voice for 5 - 15 minutes so that your voice is in the “right place” for singing.
- When you practice the song you are working on, don’t just sing it over and over again from start to finish every time. *Practice the problem areas more than the rest of the song.* You should **break your practice down into small sections:**
 - First, you need to get the **melody** and your **pitch** right.
 - Second, you need to make sure your **vocal technique** is correct.
 - Third, add emotion and depth to your song in the **style** you sing it.
- **Make time for practice.** There is always time for practice if you manage your time well. **Set a time and place you practice every day.** For example, it could be after lunch, after homework is done, or before supper every day. *Routine is important.*
- The next 3 pages consist of practice charts. **It is important to record** how much you practice because it helps you to practice more. **Your teacher/parent/friend should check your chart.**

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	TOTAL
							
							
							
							
							

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	TOTAL
							
							
							
							
							

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	TOTAL
							
							
							
							
							

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	TOTAL
							
							
							
							
							

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	TOTAL
							
							
							
							
							

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	TOTAL
							
							
							
							
							

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	TOTAL
							
							
							
							
							

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	TOTAL
							
							
							
							
							

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	TOTAL
							
							
							
							
							

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	TOTAL
							
							
							
							
							

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	TOTAL
							
							
							
							
							

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	TOTAL
							
							
							
							
							

Beginning Concepts

HOW YOUR VOICE WORKS

When you sing or speak, your **diaphragm** pushes upwards on your **lungs**, causing air to be expelled from your lungs. This air then passes through your **vocal cords** and causes the vocal cords to **vibrate** and make **sound waves**. These sound waves **resonate** in your nasal and oral cavity which makes the **sound of your voice**. This is why *using your diaphragm while singing is so important!*

Beginning Concepts

MUSIC THEORY

Music uses the first 7 letters of the alphabet: A, B, C, D, E, F, G. Here are they are on the piano.

NOTE VALUES

	Whole Note 4 beats
	Half Note 2 beats
	Quarter Note 1 beat
	2 Eighth Notes 1 beat
	1 Eighth Note 1/2 beat
	4 Sixteenth Notes 1 beat
	1 Sixteenth Note 1/4 beat

	Whole Rest 4 beats of silence
	Half Rest 2 beats of silence
	Quarter Rest 1 beat of silence
	Eighth Rest 1/2 beat of silence
	Sixteenth Rest 1/4 beat of silence
	Treble Clef
	Bass Clef

REST VALUES & CLEFS

THE STAFF

The diagram illustrates the components of a musical staff. The top staff shows a treble clef, a 4/4 time signature, and a sequence of notes: four quarter notes, a half note, and a whole note. Annotations include a green box for 'TREBLE CLEF', a blue box for 'BAR' pointing to a bar line, a purple box for 'STAFF: 5 lines and 4 spaces', a light blue box for 'TIME SIGNATURE: The top number tells you how many counts are in each bar', a red box for 'BAR LINES: Bar lines separate notes into bars or equal groups of counts', and an orange box for 'DOUBLE BAR LINE: Indicates the end of a piece of music'. The bottom staff shows the same sequence of notes with blue arrows pointing to the note heads, labeled with the letters C, D, E, F, G, A, B, and C from left to right.

TREBLE CLEF

BAR

STAFF:
5 lines and
4 spaces

TIME SIGNATURE:
The top number tells you
how many counts are in
each bar

BAR LINES:
Bar lines separate
notes into bars or
equal groups of
counts

**DOUBLE BAR
LINE:**
Indicates the end
of a piece of
music

C D E F G A B C

MUSICAL TERMS

Dynamics (Volume)

pp - *pianissimo* (very soft)

p - *piano* (soft)

mp - *mezzo piano* (medium soft)

mf - *mezzo forte* (medium loud)

f - *forte* (loud)

ff - *fortissimo* (very loud)

Tempo (Speed)

Largo - very slow 40-60 bpm

Larghetto - very slow, but faster than largo 60-66 bpm

Adagio - slow ("at ease") 66-76 bpm

Andante - moderate, walking pace 76-108 bpm

Moderato - moderate pace 108-120 bpm

Allegro - fast, lively 120-168 bpm

Presto - very fast 168-200 bpm

Prestissimo - extremely fast, as quickly as possible 200-208bpm

Articulation (Technique)

legato

tie

slur

fermata

accent

staccato

Beginning Concepts

SOLFÈGE

- **Solfège** helps you to **sight-sing** or learn music without hearing the tune played first.
- It helps you increase **sight-singing** skills by helping you see **patterns** in music.
- Solfège also improves your ability to sing **intervals** (the space between notes), which improves your overall **pitch**.
- With solfège you learn songs quickly and well.

C Major Scale: C, D, E, F, G, A, B, C.

Solfège: Do, Re, Mi, Fa, Sol, La, Ti, Do

On the Piano:

In Written Music:

Getting Ready to Sing

CARING FOR YOUR VOICE

- To sing well, you need to **take care of your voice as well as your body.**
- To get the most from your voice, your body needs to be **healthy.** This means you need to **eat healthily, have enough rest and maintain a daily exercise program for your voice and body.**
- Here are some points to remember to care for your voice:
 1. **POSTURE:** You need to have correct posture for proper breathing and clear thinking. Your head, chest and pelvis should be supported by your spine so that they all align themselves one under the other.
 2. **FATIGUE & STRESS:** Emotional stress or physical fatigue affects the performance of your voice because your neuromuscular system cannot function properly.
 3. **BAD HABITS:**
 - a. **Alcohol and drugs** disrupt your neuromuscular system, decreasing your ability to sing.
 - b. **Smoking** dries out the mucous lining in larynx making singing difficult.
 - c. **Eating before singing** makes your body sluggish and creates excess mucous in your vocal cords, interfering with singing.
 - d. **Excessive coughing, sneezing, shouting or forcing of air** through your larynx when singing or clearing your throat can damage your vocal cords.
 - e. **Imitating other singers** is unwise as it forces your voice to sound like a voice that is different level of singing. You should never force your voice to do anything.

Getting Ready to Sing

CHECKLIST

1. Stretches

- ✓ Stretch up with your arms
- ✓ Then relax your upper body like a
- ✓ Yawn like a cat
- ✓ Lift your shoulders up to your ears

ragdoll

2. Posture

- ✓ Your chest must be **comfortably high**
- ✓ **Never slouch** - your back must be quite straight
- ✓ **Never tilt your chin** up or down when singing
- ✓ **Never fiddle** with your hands
- ✓ **Stand still** and don't sway unnecessarily
- ✓ Distribute your weight evenly on both your feet

3.Positive Attitude

- ✓ Remember to have a **positive attitude** while you are singing
- ✓ Always try to **improve**
- ✓ And most importantly...*have fun!*

Getting Ready to Sing

BREATHING

Things to Remember:

- **Correct posture:** chest must be comfortably high
- Do not take **shallow** breaths
- Do not **raise** your chest or shoulders when **breathing in**
- Do not **collapse** chest when **breathing out**
- Do not use **too much air** to sing - using less air is better than too much
- Breathing is a **relaxed** process
- There must be a **balance** between how much **air** you use to sing and how much **muscle** you use in your larynx (voice box)

Breathing Exercise

- Place your hand on your stomach and the other on your waist and **breathe in for 10 counts. Breathe out for 15 counts** using a “Sss” sound, almost like a bicycle tire is deflating.
- **Never gasp in air** when breathing in. You must ensure your breathing technique is **smooth**.
- This breathing exercise can be done **up to 10 times in a row**. *Only do as many times as you are able.*

THINGS TO REMEMBER

- Just as an athlete needs to keep their body fit with regular exercise, a singer must keep their voice **strong and flexible** with *vocal exercises*
- Always begin your singing with warm-up exercises for at least **15 minutes**
- Remember that if any exercise is *overdone*, you can *damage* your voice
- If you *strain or push* your voice, you are not doing the exercise properly
- Start the exercises gently
- You will do the exercises much better if **you are relaxed** - don't tense up your jaw or any part of your face or body
- Use a nice **open oval-shaped mouth (not a flat, wide mouth)**
- Try not to move your mouth or jaw too much as you change syllables
- Your teacher will play each exercise going higher or going lower

In the following exercises, there are different instructions for each exercise. You will be asked to do any of the following: bubble lips, vowels, solfège and tongue trills. The vowels are pronounced Ah, Eh, Ee, Oh, Oo. Your teacher will show you how. The exercises will be played going higher (ascending) or going lower (descending) at your teacher's discretion.

EXERCISE 1

1. *Bubble lips*
2. *Do re mi re, etc.*
3. *Tongue Trills*
4. *Vowels Ah, Eh, Ee, Oh, Oo*

TIP! When you do bubble lips or tongue trills, your face muscles have to be completely relaxed to do them. They take some practice to get right.

EXERCISE 2

5-note Scale

1. *Bubble lips*
2. *Do Re Mi Fa Sol Fa Mi Re Do*
3. *Oh, Ah, Ay, Ah, Oh*

4. *Ee, Ah, Oo, Ah, Ee*
5. *Ah, Ee, Oo, Ee, Ah*
6. *Tongue trills*

EXERCISE 3

C Major Scale

1. *Bubble lips*
2. *Do, re, mi, fa, sol, la, ti, do, ti, la, sol, fa, mi, re, do*

EXERCISE 4

1. "Bumble Bee"
2. Vowels, like 'Oh', 'Oo', 'Ah', etc.
3. 'Nay' (use a narrow oval mouth shape)

TIP! Keep your mouth narrow
and use your diaphragm to
project your voice.

EXERCISE 5

1. Bubble lips
2. Ah, Eh, Ee, Oh, Oo
3. Tongue trills

ARPEGGIOS

An arpeggio is a nice way to warm up your voice because it covers a large range of notes. An arpeggio is a pattern created by the 1st, 3rd, 5th and 8th notes of any scale.

EXERCISE 6

1. *Bubble lips*
2. *Do mi sol do sol mi do*
3. *Tongue trills*

TIP! When you anticipate high notes, bend forward slightly with your back straight and return to standing position afterwards. This tricks yourself into thinking you're singing a low note.

EXERCISE 7

1. *Bubble lips*
2. *'Nay' (use a narrow oval mouth shape)*
3. *Do mi sol do, do, do, do sol mi do*

EXERCISE 8

1. *Bubble lips*
2. *Vowels*

EXERCISE 9

1. Bubble lips
2. Tongue Trills
3. 'Nay' (use a narrow oval mouth shape)
4. Vowels

5. "Wee"
6. "Gee" (do not go as high or as low with this one)

EXERCISE 10

1. Bubble lips
2. Tongue Trills
3. "Mum"
4. Vowels

EXERCISE 11

1. "Wee"
2. "Gee" (do not go as high or as low with this one)

Improving Your Pitch

TONES & SEMITONES

Pitch is the word we use when we talk about **how high or how low** you sing a note. If you sing a high note, we say that you are singing a **high-pitched note**. If you sing a low note, we say that you are singing a **low-pitched note**.

We also talk about singing **correct pitch**. You know when a pitch is **false** when it is a **little too flat or too sharp**. It will sound bad because the note is not sung in true pitch.

Correct pitch is like **shooting an arrow at a target**. If you get a **bull's eye**, your pitch is **true** and correct. If you **miss** and land your arrow **above the target**, you are a **little too sharp**. If you land your arrow **below the target**, you are a **little too flat**. Like shooting arrows at a target, getting bulls eyes or singing the correct pitch takes a **lot of practice**.

One way to improve your pitch is learning to sing **tones and semitones** correctly. So what are tones and semitones?

A **tone** is one full step from one note to the next one, which means there must be a note in between. A **semitone** is half of a tone and is the note nearest to the reference note. Basically, a tone is equal to two semitones. We use a pattern of tones and semitones to create a traditional scale. Here is the pattern: **Tone, tone, semitone, tone, tone, tone, and semitone**.

Let's practice singing tones and semitones. With these exercises, you may choose which vowels or sounds to sing these with.

EXERCISE 12

TONES (C,D,E)

EXERCISE 13

TONES (F, G, A)

EXERCISE 14

TONES (middle C to high C)

EXERCISE 15

SEMITONES (chromatic scale from middle C to high C)

EAR TEST:

Your teacher will play a few random notes and you must identify each as either: a *tone* or *semitone*, and where they go: *up* or *down*.

EXERCISE 16

SEMITONES (middle C to high C)

EXERCISE 17

SEMITONES (middle C to high C)

1. Maa, May, Mee, Moh, Moo_____

Improving Your Pitch INTERVALS

An Interval is the distance between any two notes. Learning intervals helps us to sight sing. Here are the intervals we will learn about:

- Unison
- Minor 2nd
- Major 2nd
- Minor 3rd
- Major 3rd
- Perfect 4th
- Perfect 5th

Your teacher will demonstrate these on the piano. A fun way to memorise the sound of each interval is to think of a song that begins with that particular interval:

- Unison - Au Claire De La Lune
- Minor 2nd - Theme from Jaws
- Major 2nd - Happy Birthday
- Minor 3rd - Greensleeves
- Major 3rd - While Shepherds Watched
- Perfect 4th - Here Comes the Bride
- Perfect 5th - Twinkle, Twinkle Little Star

If you are not familiar with some of these songs, try think up other songs you know that begin with these intervals.

EXERCISE 18

Minor 2nd: Major 2nd:

Minor 3rd: Major 3rd:

Perfect 4th: Perfect 5th:

The exercise consists of three staves of musical notation in 4/4 time, each with a treble clef. The first staff shows intervals of a minor 2nd (F4 to Gb4) and a major 2nd (F4 to G4). The second staff shows intervals of a minor 3rd (F4 to Ab4) and a major 3rd (F4 to A4). The third staff shows intervals of a perfect 4th (F4 to Bb4) and a perfect 5th (F4 to C5). Each interval is demonstrated in two measures: the first measure shows the interval starting on F4, and the second measure shows it starting on G4. The notes are quarter notes.

Ear Test: Your teacher will play a few random intervals. Try to work out which one is played each time.

Improving your Pitch

SIGHT SINGING

- So far we have learned about solfege, tones & semitones and intervals.
- Sight Singing is using all of these skills to work out the tune of a song. It takes a lot of practice and helps you develop an ear for singing the correct pitch.
- Your teacher will help you through the following sight singing exercises.
- Sing the exercises using any vowels or appropriate syllables you feel comfortable.

TIP! Use your solfeggio knowledge to sight sing by finding middle C or 'Do' and working up the scale to find the pitch of each note.

EXERCISE 19

EXERCISE 20

EXERCISE 21

EXERCISE 22

TIP! Sight Singing exercises will also help your rhythm. You need to figure out the correct rhythm to sight sing properly. We do this by clapping and counting the notes.

TIP! The dot next to a note means that you must add on half of the note's value to the original value. For example, a dotted quarter note must get 1 and a half counts and a dotted half note must get 3 counts.

Fun Singing

HALF-MINUTE SONGS

- The following half-minute songs may be sung as an attention-getter, for warming up, or to create variety in lessons or practice sessions.
- The words of each song are some words of advice that are helpful in life. Happy singing!

Now and Then.

The musical score for the song "Now and Then" is written on two staves. The first staff begins with the tempo marking "Andante" and the dynamic marking "mf". The melody is in 6/8 time and consists of a series of eighth and sixteenth notes. The lyrics "The 'luck-y' fel-low gets up at five (AM), and gen'rally works till ten (PM); But the" are written below the first staff. The second staff continues the melody, with the tempo marking "molto rit." appearing above it. The lyrics "other fellow, not quite so 'lucky,' works hard — just now and then!" are written below the second staff. The score ends with a double bar line.

Andante
mf
The "luck-y" fel-low gets up at five (AM), and gen'rally works till ten (PM); But the
molto rit.
other fellow, not quite so "lucky," works hard — just now and then!

To Understand.

Andante

The musical score for 'To Understand.' is written for piano in G major, 4/4 time. The tempo is marked 'Andante'. The melody is in the right hand, starting on G4, moving to A4, B4, C5, D5, E5, F#5, G5, A5, B5, C6, D6, E6, F#6, G6, A6, B6, C7, D7, E7, F#7, G7, A7, B7, C8, D8, E8, F#8, G8, A8, B8, C9, D9, E9, F#9, G9, A9, B9, C10, D10, E10, F#10, G10, A10, B10, C11, D11, E11, F#11, G11, A11, B11, C12, D12, E12, F#12, G12, A12, B12, C13, D13, E13, F#13, G13, A13, B13, C14, D14, E14, F#14, G14, A14, B14, C15, D15, E15, F#15, G15, A15, B15, C16, D16, E16, F#16, G16, A16, B16, C17, D17, E17, F#17, G17, A17, B17, C18, D18, E18, F#18, G18, A18, B18, C19, D19, E19, F#19, G19, A19, B19, C20, D20, E20, F#20, G20, A20, B20, C21, D21, E21, F#21, G21, A21, B21, C22, D22, E22, F#22, G22, A22, B22, C23, D23, E23, F#23, G23, A23, B23, C24, D24, E24, F#24, G24, A24, B24, C25, D25, E25, F#25, G25, A25, B25, C26, D26, E26, F#26, G26, A26, B26, C27, D27, E27, F#27, G27, A27, B27, C28, D28, E28, F#28, G28, A28, B28, C29, D29, E29, F#29, G29, A29, B29, C30, D30, E30, F#30, G30, A30, B30, C31, D31, E31, F#31, G31, A31, B31, C32, D32, E32, F#32, G32, A32, B32, C33, D33, E33, F#33, G33, A33, B33, C34, D34, E34, F#34, G34, A34, B34, C35, D35, E35, F#35, G35, A35, B35, C36, D36, E36, F#36, G36, A36, B36, C37, D37, E37, F#37, G37, A37, B37, C38, D38, E38, F#38, G38, A38, B38, C39, D39, E39, F#39, G39, A39, B39, C40, D40, E40, F#40, G40, A40, B40, C41, D41, E41, F#41, G41, A41, B41, C42, D42, E42, F#42, G42, A42, B42, C43, D43, E43, F#43, G43, A43, B43, C44, D44, E44, F#44, G44, A44, B44, C45, D45, E45, F#45, G45, A45, B45, C46, D46, E46, F#46, G46, A46, B46, C47, D47, E47, F#47, G47, A47, B47, C48, D48, E48, F#48, G48, A48, B48, C49, D49, E49, F#49, G49, A49, B49, C50, D50, E50, F#50, G50, A50, B50, C51, D51, E51, F#51, G51, A51, B51, C52, D52, E52, F#52, G52, A52, B52, C53, D53, E53, F#53, G53, A53, B53, C54, D54, E54, F#54, G54, A54, B54, C55, D55, E55, F#55, G55, A55, B55, C56, D56, E56, F#56, G56, A56, B56, C57, D57, E57, F#57, G57, A57, B57, C58, D58, E58, F#58, G58, A58, B58, C59, D59, E59, F#59, G59, A59, B59, C60, D60, E60, F#60, G60, A60, B60, C61, D61, E61, F#61, G61, A61, B61, C62, D62, E62, F#62, G62, A62, B62, C63, D63, E63, F#63, G63, A63, B63, C64, D64, E64, F#64, G64, A64, B64, C65, D65, E65, F#65, G65, A65, B65, C66, D66, E66, F#66, G66, A66, B66, C67, D67, E67, F#67, G67, A67, B67, C68, D68, E68, F#68, G68, A68, B68, C69, D69, E69, F#69, G69, A69, B69, C70, D70, E70, F#70, G70, A70, B70, C71, D71, E71, F#71, G71, A71, B71, C72, D72, E72, F#72, G72, A72, B72, C73, D73, E73, F#73, G73, A73, B73, C74, D74, E74, F#74, G74, A74, B74, C75, D75, E75, F#75, G75, A75, B75, C76, D76, E76, F#76, G76, A76, B76, C77, D77, E77, F#77, G77, A77, B77, C78, D78, E78, F#78, G78, A78, B78, C79, D79, E79, F#79, G79, A79, B79, C80, D80, E80, F#80, G80, A80, B80, C81, D81, E81, F#81, G81, A81, B81, C82, D82, E82, F#82, G82, A82, B82, C83, D83, E83, F#83, G83, A83, B83, C84, D84, E84, F#84, G84, A84, B84, C85, D85, E85, F#85, G85, A85, B85, C86, D86, E86, F#86, G86, A86, B86, C87, D87, E87, F#87, G87, A87, B87, C88, D88, E88, F#88, G88, A88, B88, C89, D89, E89, F#89, G89, A89, B89, C90, D90, E90, F#90, G90, A90, B90, C91, D91, E91, F#91, G91, A91, B91, C92, D92, E92, F#92, G92, A92, B92, C93, D93, E93, F#93, G93, A93, B93, C94, D94, E94, F#94, G94, A94, B94, C95, D95, E95, F#95, G95, A95, B95, C96, D96, E96, F#96, G96, A96, B96, C97, D97, E97, F#97, G97, A97, B97, C98, D98, E98, F#98, G98, A98, B98, C99, D99, E99, F#99, G99, A99, B99, C100, D100, E100, F#100, G100, A100, B100, C101, D101, E101, F#101, G101, A101, B101, C102, D102, E102, F#102, G102, A102, B102, C103, D103, E103, F#103, G103, A103, B103, C104, D104, E104, F#104, G104, A104, B104, C105, D105, E105, F#105, G105, A105, B105, C106, D106, E106, F#106, G106, A106, B106, C107, D107, E107, F#107, G107, A107, B107, C108, D108, E108, F#108, G108, A108, B108, C109, D109, E109, F#109, G109, A109, B109, C110, D110, E110, F#110, G110, A110, B110, C111, D111, E111, F#111, G111, A111, B111, C112, D112, E112, F#112, G112, A112, B112, C113, D113, E113, F#113, G113, A113, B113, C114, D114, E114, F#114, G114, A114, B114, C115, D115, E115, F#115, G115, A115, B115, C116, D116, E116, F#116, G116, A116, B116, C117, D117, E117, F#117, G117, A117, B117, C118, D118, E118, F#118, G118, A118, B118, C119, D119, E119, F#119, G119, A119, B119, C120, D120, E120, F#120, G120, A120, B120, C121, D121, E121, F#121, G121, A121, B121, C122, D122, E122, F#122, G122, A122, B122, C123, D123, E123, F#123, G123, A123, B123, C124, D124, E124, F#124, G124, A124, B124, C125, D125, E125, F#125, G125, A125, B125, C126, D126, E126, F#126, G126, A126, B126, C127, D127, E127, F#127, G127, A127, B127, C128, D128, E128, F#128, G128, A128, B128, C129, D129, E129, F#129, G129, A129, B129, C130, D130, E130, F#130, G130, A130, B130, C131, D131, E131, F#131, G131, A131, B131, C132, D132, E132, F#132, G132, A132, B132, C133, D133, E133, F#133, G133, A133, B133, C134, D134, E134, F#134, G134, A134, B134, C135, D135, E135, F#135, G135, A135, B135, C136, D136, E136, F#136, G136, A136, B136, C137, D137, E137, F#137, G137, A137, B137, C138, D138, E138, F#138, G138, A138, B138, C139, D139, E139, F#139, G139, A139, B139, C140, D140, E140, F#140, G140, A140, B140, C141, D141, E141, F#141, G141, A141, B141, C142, D142, E142, F#142, G142, A142, B142, C143, D143, E143, F#143, G143, A143, B143, C144, D144, E144, F#144, G144, A144, B144, C145, D145, E145, F#145, G145, A145, B145, C146, D146, E146, F#146, G146, A146, B146, C147, D147, E147, F#147, G147, A147, B147, C148, D148, E148, F#148, G148, A148, B148, C149, D149, E149, F#149, G149, A149, B149, C150, D150, E150, F#150, G150, A150, B150, C151, D151, E151, F#151, G151, A151, B151, C152, D152, E152, F#152, G152, A152, B152, C153, D153, E153, F#153, G153, A153, B153, C154, D154, E154, F#154, G154, A154, B154, C155, D155, E155, F#155, G155, A155, B155, C156, D156, E156, F#156, G156, A156, B156, C157, D157, E157, F#157, G157, A157, B157, C158, D158, E158, F#158, G158, A158, B158, C159, D159, E159, F#159, G159, A159, B159, C160, D160, E160, F#160, G160, A160, B160, C161, D161, E161, F#161, G161, A161, B161, C162, D162, E162, F#162, G162, A162, B162, C163, D163, E163, F#163, G163, A163, B163, C164, D164, E164, F#164, G164, A164, B164, C165, D165, E165, F#165, G165, A165, B165, C166, D166, E166, F#166, G166, A166, B166, C167, D167, E167, F#167, G167, A167, B167, C168, D168, E168, F#168, G168, A168, B168, C169, D169, E169, F#169, G169, A169, B169, C170, D170, E170, F#170, G170, A170, B170, C171, D171, E171, F#171, G171, A171, B171, C172, D172, E172, F#172, G172, A172, B172, C173, D173, E173, F#173, G173, A173, B173, C174, D174, E174, F#174, G174, A174, B174, C175, D175, E175, F#175, G175, A175, B175, C176, D176, E176, F#176, G176, A176, B176, C177, D177, E177, F#177, G177, A177, B177, C178, D178, E178, F#178, G178, A178, B178, C179, D179, E179, F#179, G179, A179, B179, C180, D180, E180, F#180, G180, A180, B180, C181, D181, E181, F#181, G181, A181, B181, C182, D182, E182, F#182, G182, A182, B182, C183, D183, E183, F#183, G183, A183, B183, C184, D184, E184, F#184, G184, A184, B184, C185, D185, E185, F#185, G185, A185, B185, C186, D186, E186, F#186, G186, A186, B186, C187, D187, E187, F#187, G187, A187, B187, C188, D188, E188, F#188, G188, A188, B188, C189, D189, E189, F#189, G189, A189, B189, C190, D190, E190, F#190, G190, A190, B190, C191, D191, E191, F#191, G191, A191, B191, C192, D192, E192, F#192, G192, A192, B192, C193, D193, E193, F#193, G193, A193, B193, C194, D194, E194, F#194, G194, A194, B194, C195, D195, E195, F#195, G195, A195, B195, C196, D196, E196, F#196, G196, A196, B196, C197, D197, E197, F#197, G197, A197, B197, C198, D198, E198, F#198, G198, A198, B198, C199, D199, E199, F#199, G199, A199, B199, C200, D200, E200, F#200, G200, A200, B200, C201, D201, E201, F#201, G201, A201, B201, C202, D202, E202, F#202, G202, A202, B202, C203, D203, E203, F#203, G203, A203, B203, C204, D204, E204, F#204, G204, A204, B204, C205, D205, E205, F#205, G205, A205, B205, C206, D206, E206, F#206, G206, A206, B206, C207, D207, E207, F#207, G207, A207, B207, C208, D208, E208, F#208, G208, A208, B208, C209, D209, E209, F#209, G209, A209, B209, C210, D210, E210, F#210, G210, A210, B210, C211, D211, E211, F#211, G211, A211, B211, C212, D212, E212, F#212, G212, A212, B212, C213, D213, E213, F#213, G213, A213, B213, C214, D214, E214, F#214, G214, A214, B214, C215, D215, E215, F#215, G215, A215, B215, C216, D216, E216, F#216, G216, A216, B216, C217, D217, E217, F#217, G217, A217, B217, C218, D218, E218, F#218, G218, A218, B218, C219, D219, E219, F#219, G219, A219, B219, C220, D220, E220, F#220, G220, A220, B220, C221, D221, E221, F#221, G221, A221, B221, C222, D222, E222, F#222, G222, A222, B222, C223, D223, E223, F#223, G223, A223, B223, C224, D224, E224, F#224, G224, A224, B224, C225, D225, E225, F#225, G225, A225, B225, C226, D226, E226, F#226, G226, A226, B226, C227, D227, E227, F#227, G227, A227, B227, C228, D228, E228, F#228, G228, A228, B228, C229, D229, E229, F#229, G229, A229, B229, C230, D230, E230, F#230, G230, A230, B230, C231, D231, E231, F#231, G231, A231, B231, C232, D232, E232, F#232, G232, A232, B232, C233, D233, E233, F#233, G233, A233, B233, C234, D234, E234, F#234, G234, A234, B234, C235, D235, E235, F#235, G235, A235, B235, C236, D236, E236, F#236, G236, A236, B236, C237, D237, E237, F#237, G237, A237, B237, C238, D238, E238, F#238, G238, A238, B238, C239, D239, E239, F#239, G239, A239, B239, C240, D240, E240, F#240, G240, A240, B240, C241, D241, E241, F#241, G241, A241, B241, C242, D242, E242, F#242, G242, A242, B242, C243, D243, E243, F#243, G243, A243, B243, C244, D244, E244, F#244, G244, A244, B244, C245, D245, E245, F#245, G245, A245, B245, C246, D246, E246, F#246, G246, A246, B246, C247, D247, E247, F#247, G247, A247, B247, C248, D248, E248, F#248, G248, A248, B248, C249, D249, E249, F#249, G249, A249, B249, C250, D250, E250, F#250, G250, A250, B250, C251, D251, E251, F#251, G251, A251, B251, C252, D252, E252, F#252, G252, A252, B252, C253, D253, E253, F#253, G253, A253, B253, C254, D254, E254, F#254, G254, A254, B254, C255, D255, E255, F#255, G255, A255, B255, C256, D256, E256, F#256, G256, A256, B256, C257, D257, E257, F#257, G257, A257, B257, C258, D258, E258, F#258, G258, A258, B258, C259, D259, E259, F#259, G259, A259, B259, C260, D260, E260, F#260, G260, A260, B260, C261, D261, E261, F#261, G261, A261, B261, C262, D262, E262, F#262, G262, A262, B262, C263, D263, E263, F#263, G263, A263, B263, C264, D264, E264, F#264, G264, A264, B264, C265, D265, E265, F#265, G265, A265, B265, C266, D266, E266, F#266, G266, A266, B266, C267, D267, E267, F#267, G267, A267, B267, C268, D268, E268, F#268, G268, A268, B268, C269, D269, E269, F#269, G269, A269, B269, C270, D270, E270, F#270, G270, A270, B270, C271, D271, E271, F#271, G271, A271, B271, C272, D272, E272, F#272, G272, A272, B272, C273, D273, E273, F#273, G273, A273, B273, C274, D274, E274, F#274, G274, A274, B274, C275, D275, E275, F#275, G275, A275, B275, C276, D276, E276, F#276, G276, A276, B276, C277, D277, E277, F#277, G277, A277, B277, C278, D278, E278, F#278, G278, A278, B278, C279, D279, E279, F#279, G279, A279, B279, C280, D280, E280, F#280, G280, A280, B280, C281, D281, E281, F#281, G281, A281, B281, C282, D282, E282, F#282, G282, A282, B282, C283, D283, E283, F#283, G283, A283, B283, C284, D284, E284, F#284, G284, A284, B284, C285, D285, E285, F#285, G285, A285, B285, C286, D286, E286, F#286, G286, A286, B286, C287, D287, E287, F#287, G287, A287, B287, C288, D288, E288, F#288, G288, A288, B288, C289, D289, E289, F#289, G289, A289, B289, C290, D290, E290, F#290, G290, A290, B290, C291, D291, E291, F#291, G291, A291, B291, C292, D292, E292, F#292, G292, A292, B292, C293, D293, E293, F#293, G293, A293, B293, C294, D294, E294, F#294, G294, A294, B294, C295, D295, E295, F#295, G295, A295, B295, C296, D296, E296, F#296, G296, A296, B296, C297, D297, E297, F#297, G297, A297, B297, C298, D298, E298, F#298, G298, A298, B298, C299, D299, E299, F#299, G299, A299, B299, C300, D300, E300, F#300, G300, A300, B300, C301, D301, E301, F#301, G301, A301, B301, C302, D302, E302, F#302, G302, A302, B302, C303, D303, E303, F#303, G303, A303, B303, C304, D304, E304, F#304, G304, A304, B304, C305, D305, E305, F#305, G305, A305, B305, C306, D306, E306, F#306, G306, A306, B306, C307, D307, E307, F#307, G307, A307, B307, C308, D308, E308, F#308, G308, A308, B308, C309, D309, E309, F#309, G309, A309, B309, C310, D310, E310, F#310, G310, A310, B310, C311, D311, E311, F#311, G311, A311, B311, C312, D312, E312, F#312, G312, A312, B312, C313, D313, E313, F#313, G313, A313, B313, C314, D314, E314, F#314, G314, A314, B314, C315, D315, E315, F#315, G315, A315, B315, C316, D316, E316, F#316, G316, A316, B316, C317, D317, E317, F#317, G317, A317, B317, C318, D318, E318, F#318, G318, A318, B318, C319, D319, E319, F#319, G319, A319, B319, C320, D320, E320, F#320, G320, A320, B320, C321, D321, E321, F#321, G321, A321, B321, C322, D322, E322, F#322, G322, A322, B322, C323, D323, E323, F#323, G323, A323, B323, C324, D324, E324, F#324, G324, A324, B324, C325, D325, E325, F#325, G325, A325, B325, C326, D326, E326, F#326, G326, A326, B326, C327, D327, E327, F#327, G327, A327, B327, C328, D328, E328, F#328, G328, A328, B328, C329, D329, E329, F#329, G329, A329, B329, C330, D330, E330, F#330, G330, A330, B330, C331, D331, E331, F#331, G331, A331, B331, C332, D332, E332, F#332, G332, A332, B332, C333, D333, E333, F#333, G333, A333, B333, C334, D334, E334, F#334, G334, A334, B334, C335, D335, E335, F#335, G335, A335, B335, C336, D336, E336, F#336, G336, A336, B336, C337, D337, E337, F#337, G337, A337, B337, C338, D338, E338, F#338, G338, A338, B338, C339, D339, E339, F#339, G339, A339, B339, C340, D340, E340, F#340, G340, A340, B340, C341, D341, E341, F#341, G341, A341, B341, C342, D342, E342, F#342, G342, A342, B342, C343, D343, E343, F#343, G343, A343, B343, C344, D344, E344, F#344, G344, A344, B344, C345, D345, E345, F#345, G345, A345, B345, C346, D346, E346, F#346, G346, A346, B346, C347, D347, E347, F#347, G347, A347, B347, C348, D348, E348, F#348, G348, A348, B348, C349, D349, E349, F#349, G349, A349, B349, C350, D350, E350, F#350, G350, A350, B350, C351, D351, E351, F#351, G351, A351, B351, C352, D352, E352, F#352, G352, A352, B352, C353, D353, E353, F#353, G353, A353, B353, C354, D354, E354, F#354, G354, A354, B354, C355, D355, E355, F#355, G355, A355, B355, C356, D356, E356, F#356, G356, A356, B356, C357, D357, E357, F#357, G357, A357, B357, C358, D358, E358, F#358, G358, A358, B358, C359, D359, E359, F#359, G359, A359, B359, C360, D360, E360, F#360, G360, A360, B360, C361, D361, E361, F#361, G361, A361, B361, C362, D362, E362, F#362, G362, A362, B362, C363, D363, E363, F#363, G363, A363, B363, C364, D364, E364, F#36

The Pleasure of Giving

Allegretto moderato

mf

I'd rather say "You're welcome" once, than "Thank you" a thousand times.

The musical score for 'The Pleasure of Giving' is written for voice and piano. The tempo is 'Allegretto moderato'. The key signature has two flats (B-flat and E-flat), and the time signature is 3/4. The voice part begins with a mezzo-forte (mf) dynamic. The lyrics are: 'I'd rather say "You're welcome" once, than "Thank you" a thousand times.' The piano accompaniment consists of chords and single notes in the left hand.

Answer the First Rap.

Recit.

mf

Opportunity may knock often, but it's better to answer the first rap!

The musical score for 'Answer the First Rap.' is written for voice and piano. The tempo is 'Recit.' (recitativo). The key signature has two flats (B-flat and E-flat), and the time signature is common time (C). The voice part begins with a mezzo-forte (mf) dynamic. The lyrics are: 'Opportunity may knock often, but it's better to answer the first rap!' The piano accompaniment consists of chords and single notes in the left hand. There is a triplet of eighth notes in the voice part on the word 'answer'.

Keep Awake.

Drowsily

p *rall.* *pp*

Success never comes to the sleep-ing.

Doan' Yo' Lis'n.

Moderato

mf

No mattah w'at dey said, Keep a-walkin' straight ahaid, Wy, dey'll praise yo when yo daid, But doan' yo lis'n.

Making the Best of It.

Allegretto moderato

mf *cresc* *f*

What you can't help, what you can't help, what you can't help, for-get!

First Ask Yourself.

Allegretto

mf *rall* *pp*

Before you have said it about them, Ask yourself if you'd like them to know you said it.

WHAT YOU NEED TO KNOW TO PERFORM

What to do when you are preparing for a performance:

1. **Prepare a song that suits you.** Make sure the song style and range suits your voice.
2. **Master your song.** Make sure your pitch, rhythm and timing are correct.
3. **Watch or listen to other singers perform your song.** The internet and YouTube are such a rich resource of videos that we have at our fingertips. Listen to how other singers sing certain parts of your song you might struggle with or how they sing parts of the song differently. Watch what they do on stage while they sing.
4. On the day of the performance, **keep your voice in good condition by doing warm-up exercises** a couple of times throughout the day.
5. **Dress the part.** If you are singing a country-style song, dress up like a country singer. If you are singing classical-style, dress up like a classical singer. Dress your best because presentation is important!

5 Tips for Performing on stage:

1. **Have a contagious and confident energy:** even if you feel nervous, pretend that you are confident so that you “fake it until you make it”. Remember that if you look nervous, the audience will also feel nervous. And if you are happy and energetic, the audience will be happy and energized as you perform.
2. **Eye Focus:** If you are looking in a dozen different directions while performing and you don't try to make eye contact with the general audience, you will look awkward and distracted. You need to make a connection with your audience. You don't need to look into people's eyes but you do need to look at your audience, even if it's a couple of people's foreheads.
3. **The way you walk on stage:** Know where you're walking to and then stop. Don't wander around the stage as you perform.

4. **Posture and body-language:** Let your shoulders fall back and come apart for good posture. Use body language in a way that conveys your confidence and the message of your song.
5. **Gestures:** Don't have "elbow glue". Move your elbows away from your body and use bigger, grander gestures.

Managing Nerves:

Be Prepared! The more prepared you are with your song, the less nervous you will feel.

Nervousness is natural and it can give you that extra energy to your advantage as you perform. Even the most experienced singers are nervous for every performance.

Give yourself a pep-talk! Compliment yourself on how well you sing your song and tell yourself that the audience wants to hear how great it is. Be a positive supporter for yourself.

Remember that the audience wants you to succeed. They don't want to see you nervous but they want you to excel. They are on your side.

Don't make room for negative thoughts. Fill your mind with positive and enthusiastic thoughts so that there will be no room for bad thoughts. Put all your negative thoughts into an imaginary balloon to float away into the sky.

Microphone Technique:

- If you are going to be using a microphone in your performance, you have to **practice** with one beforehand. You don't want to be worrying about using a microphone while performing. All you should be thinking about is singing your song.
- **Don't be afraid** of the microphone. **Get up close** to it so that your lips are almost touching the microphone and make sure **your mouth is centered** on it. Find that "**sweet spot**" as you sing into the microphone.
- When you sing **louder**, **pull away a bit from the microphone**, but not too much. If you are **too far** from the microphone, your singing will sound **hollow**.

- If you move your head or body as you sing, the **microphone must move with you as you sing**. You should always sing into that “sweet spot” in the microphone. This takes practice.
- If you use a microphone stand, do not lean on the stand while you are singing. Make sure the stand is tightened into place as you don’t want the microphone to drop lower as you perform.
- You need to **get comfortable** with using a microphone. If you can, borrow or purchase a **microphone stand** and a **microphone** to plug into a **computer** to practice. Use **headphones** inserted into the computer if you don’t want to bother your neighbors.

